DEPARTMENT OF HEALTH William J. Peeples, M.D., M.P.H., Commissioner 301 W. PRESTON STREET • BALTIMORE, MD. 21201 • Area Code 301—Phone 837-9000 February 23, 1968 Hon. Morris L. Radoff Archivist and Records Administrator Hall of Records Annapolis, Maryland 21404 MAR 20'68 Dear Mr. Radoff: We respectfully transmit to you the attached proposed Housing Act, budget, plan of operation, and report by the Governor's Committee on Statewide Housing Standards which were transmitted to Governor Spiro T. Agnew on January 23, 1968. These documents are the result of deliberations and studies of this special commission appointed as requested by House Resolution No. 9 of the 1966 General Assembly. Respectully yours William J. Peeples, M.D. Honorary Chairman Dlonzo P. Fike, R.S. Chairman # DEPARTMENT OF HEALTH William J. Peeples, M.D., M.P.H., Commissioner 301 W. PRESTON STREET • BALTIMORE, MD. 21201 • Area Code 301—Phone 837-9000 January 24, 1968 Honorable Spiro T. Agnew Governor State of Maryland State House Annapolis, Maryland Dear Governor Agnew: We respectfully transmit a proposed Housing Act including a budget and plan of operation for its implementation. These documents are the result of deliberations and studies of the special commission appointed as requested by House Resolution No. 9 of the 1966 General Assembly. This Act will have far-reaching effects upon the health, safety, and well-being of the citizens of the State, and will be a bold and courageous step toward achieving a decent living environment for all the citizens of our State. All of the commission members have been most cooperative and diligent in giving unstintingly of their time in careful and considered research to bring to fruition these documents. Respectfully you're William J. Pceples, M.D. Honorary Chairman Olonzo P Fike, R.S. Chairman HALL OF RECORDS ANNAPOLIS, MARYLAND COMMISSION REPORT TO HONORABLE SPIRO T. AGNEW GOVERNOR OF MARYLAND bу THE GOVERNOR'S COMMISSION ON STATEWIDE HOUSING STANDARDS William J. Peeples, M.D. Honorary Chairman Olonzo P. Fike, R.S. Chairman #### GOVERNOR'S COMMISSION ON STATE-WIDE HOUSING STANDANDS Dr. William J. Peeples, Honorary Chairman Commissioner Maryland State Department of Health 301 W. Preston Street Baltimore, Maryland 21201 Mr. Olonzo P. Fike, Chairman Head, Housing Section Maryland State Department of Health 2305 N. Charles Street Baltimore, Maryland 21218 Mr. Ellsworth Andrews Program Coordinator Bureau of Building Inspection Municipal Building, Room 10 Baltimore, Maryland 21202 Dr. Henry F. Barnes Local Health Officer Harford County Health Department Bel Air, Maryland 21014 Mr. Elmer A. Biles Executive Vice-President Home Builders Association of Maryland 762 Fairmount Avenue Towson Plaza Towson, Maryland 21204 Mr. Raymond G. Boileau County Administrator Charles County 544 85th Avenue Apartment 202 Lanham, Maryland 20801 Honorable Benjamin L. Cardin Delegate, Fifth Legislative District of Baltimore City 5935 D Western Park Drive Baltimore, Maryland 21209 Mr. Howard E. Chaney, Director Bureau of Consumer Protection Maryland State Department of Health 2305 N. Charles Street Baltimore, Maryland 21218 Mr. Peter L. Cheney Director, Urban Renewal President, Maryland Association of Housing and Renewal Authorities 207 Baltimore Road Rockville, Maryland 20850 Mr. James B. Coulter Assistant Commissioner for Environmental Health Services Maryland State Department of Health 2305 N. Charles Street Baltimore, Maryland 21218 Mr. Robert L. Dodd Public Works Director 307 Gay Street Cambridge, Maryland 21613 Mr. Clayton Ervine, Chief Environmental Health Services Montgomery County Health Department Rockville, Maryland 20850 Mr. Clemens W. Gaines Assistant Commissioner for Administration Maryland State Department of Health 301 W. Preston Street Baltimore, Maryland 21201 Honorable Royal Hart State Senator, District 4-B Prince George's County 6326 60th Place Riverdale, Maryland 20840 Mr. Albert L. Jones, Sr., President J. Walter Jones and Company, Inc. 7905 Harford Road Baltimore, Maryland 21234 Mr. William Kerchner Executive Director, Urban Renewal City of College Park College Park, Maryland 20740 Mrs. Ann Morgan, President United Church Women of Baltimore 23 Gibbons Boulevard Cockeysville, Maryland 21030 Mr. Lucas Nelson, Housing Coordinator Prince George's County County Service Building 5012 Rhode Island Avenue Hyattsville, Maryland 20781 Mr. William Ratchford II Executive Secretary Maryland County Commissioners Association Mr. George James State Circle Annapolis, Maryland 21401 Maryland Commissioners Mr. James Robertson State Fire Marshal (David Hammerman representing State Fire Marshal) 301 W. Preston Street Baltimore, Maryland 21201 Mr. George Schucker Assistant Commissioner of Health for Sanitary Services Baltimore City Health Department Baltimore, Maryland 21202 Mr. Joseph Schock, Chief Urban Sanitation Activity U. S. Public Health Service National Center for Urban and Industrial Health 222 E. Central Parkway Cincinnati, Ohio 45202 Mr. S. Edward Smith, Executive Director Office of Economic Opportunity 301 W. Preston Street Baltimore, Maryland 21201 Mr. Culver B. Windsor, First Vice-President Maryland State and D. C. AFL-CIO 305 W. Monument Street Baltimore, Maryland 21201 Mr. Thomas Cassidy Town Manager for Seat Pleasant 54 Addison Road Seat Pleasant, Maryland 20027 (Representing Maryland Municipal League) Mr. David Markey Assistant Legislative Officer Executive Office Annapolis, Maryland Mr. George James Executive Secretary Maryland Commission on Interracial Problems and Relations ## ACKNOWLEDGMENTS The Governor's Commission on Statewide Housing Standards wishes to acknowledge the following persons who have given freely of their assistance to the Commission during the past two years: Mr. Louis E. Schmidt, Legal Council, Maryland State Department of Health; Mr. Francis A. Jacocks, Chief, Office of Urban Environmental Health Planning, U. S. Public Health Service (formerly a Commission member); Mr. David Hammerman, representing the State Fire Marshal; Reverend Herbert O. Edwards(formerly a Commission member) and formerly Executive Secretary of Maryland Commission on Interracial Problems and Relations; Mr. David Markey, Assistant Legislative Officer, Executive Office; Mr. Merrill B. Glasser, Director, Harford County Environmental Health Services; Mr. Robert G. Deitrich, Director of Bureau Building Inspection, Baltimore City; and many others too numerous to mention. The Governor's Commission on Statewide Housing Standards was formed as a result of House Resolution Number 9 of the General Assembly of Maryland 1966. The Resolution was introduced in the House of Delegates by Delegates James Latham and Alexander Stark. The original Commission was appointed at the request of Governor J. Millard Tawes, and served from June, 1966 until the close of the 1967 General Assembly. The Commission was reauthorized by Governor Spiro T. Agnew, who appointed several new members in addition to those already serving. A listing of commission members and their titles is located at the beginning of this report. The Commission held four meetings during 1966, the first on June 17th and the fourth on December 15th, at which time it was decided to postpone further activity until the U. S. Supreme Court had rendered its decision on the Right of Entry, and the proposed Recommended Housing Ordinance, which was being prepared by The American Public Health Association and the U. S. Public Health Service, had been received. A letter was sent to the 1967 General Assembly requesting additional time to benefit from the aforementioned. The reauthorized Commission has met five times in 1967-68 to complete its work. In addition to the expertise of its members, the Commission has used information from the following reports and publications: - 1. Guide for Health Administrators in Housing Hygiene, American Public Health Association, New York, New York, 1967 - U. S. Census of Housing 1960, Maryland, U. S. Department of Commerce, Bureau of the Census, U. S. Government Printing Office, Washington, D. C., 1962 - 3. Final Report, Housing Quality Appraisal, Experimental Conservation District, Baltimore, Maryland, Maryland State Department of Health, 1963 - 4. U. S. Supreme Court decision in <u>Camara vs. Municipal Court</u> Case, - 5. APHA-PHS Recommended Housing Maintenance and Occupancy Ordinance-First Action Copy. U. S. Public Health Service, Washington, D. C., 1967 - 6. BOCA Basic Housing Code--1964, Building Officials Conference of America, Inc., Chicago, Illinois - 7. Ordinance for Housing City of College Park, Maryland - 8. <u>City of Hagerstown Housing Study--1957</u>--Bureau of Environmental Hygiene, Maryland State Department of Health, Baltimore, Maryland. The Commission has been keenly aware of the complexities of developing a Housing Act for Statewide application. Many variations exist between the urban and rural settings. These differences have been given careful consideration and the Act has been specifically prepared to meet Maryland's needs. By necessity, it is very minimal in its requirements. Local subdivisions are encouraged to develop more stringent codes where desirable. Commission members have repeatedly reiterated the need for the adoption of campanion codes. For example: a Statewide Building Code is very much needed to prevent built-in substandardness. Also, a modern Statewide Plumbing Code is an essential complement to this Act. ## Conclusions and Recommendations - 1. The members of the Commission are in complete agreement that a Housing Act is much needed and unanimously recommend its adoption. - 2. It is recommended that the State Board of Health and Mental Hygiene be designated as the Approving Authority for this Act and that the Administrative Authority be placed upon the Maryland State Department of Health. Also, to simplify the process of establishing technical details for the implementation of the Act, it is recommended that the State
Department of Health be charged with the responsibility of developing necessary regulations. The term "CENTRAL OFFICE" appearing in the proposed Budget refers to the Central Office of the State Department of Health. - 3. It is recommended that during the first year of operation the concern be with staffing and training Central Office personnel and in developing and executing contracts with local subdivisions. The implementation of enforcement should begin the second year of operation along with staffing and training of local personnel. Also, the regulations spelling out details of enforcement are to be developed and adopted during the first year so that the enforcement of the Act can begin at the appointed time. - 4. It is recommended that local operations be placed on a shared financing system on the same basis as that for local health services. - 5. It is recommended that those subdivisions which elect to charge inspection fees, to help defray the expense of the program, shall receive a reduced portion of state assistance under the Case Formula participation. However, the subdivision shall be given permission to retain all fees collected under this plan. When such election is made the factor for reducing the formula shall not exceed 50%. - 6. It is recommended that the Act have mandatory Statewide application and that enforcement be on the local level. However, if a local subdivision refuses to enforce the Act, the Commission recommends that the State Department of Health be empowered to enforce it in that area and the total cost be charged to such subdivision. # PROPOSED FROGRAM PLAN AND BUDGET STATEWIDE HOUSING HYGIENE FROGRAM Prepared by GOVERNOR'S COMMISSION ON STATEWIDE HOUSING STANDARDS William J. Peeples, M.D., Honorary Chairman Olonzo P. Fike, R.S., Chairman ### PROBLEM The Governor's Commission on Statewide Housing Standards unanimously subscribes to the philosophy that the State of Maryland should adopt its proposed Housing Code as a mandatory minimum Housing Act which will have uniform application throughout all of the political subdivisions of the State, and shall be administered by the Maryland State Department of Health, with code enforcement responsibility being contracted with local jurisdictions. Although the existence of housing codes does not guarantee healthful housing, it is estimated that 30% of the dwelling units in Maryland are not so covered. According to the U. S. Department of Commerce Bureau of the Census, 1960 census of Housing, Maryland has a total of 934,344 housing units. Of this total, 172,502 units, or 18.6 percent, are substandard. The highest percentage of substandardness is to be found in one of the counties of the Eastern Shore, 57.6 percent. The lowest is found in a county in the Metropolitan Region-5.6 percent. Baltimore City's percentage is 16.7. Inadequate housing is a recognized part of the poverty syndrome. Mr. Francis A. Jacocks, Chief, Urban Environmental Health Planning, National Center for Urban and Industrial Health, U. S. Public Health Service, has stated that based upon the progress of overcoming substandardness at the rate of control exercised during the decade 1950-1960, it will take 80.2 years to complete the job of providing a decent home for every American family! The 81st Congress of the United States declared: "The general welfare and security of the nation and the health and living standards of its people--require a decent home and a suitable living environment for every American family." In response to this mandate there has developed in the Commission the awareness that the quality of housing and the residential environment have an enormous influence upon the physical, mental, moral, and social well-being of each individual. The key elements of healthful housing are: - 1. Adequate facilities and equipment for the maintenance of the health, comfort, and cleanliness of the occupants; - 2. Adequate light and ventilation; - 3. Proper maintenance of the dwelling and its surroundings to prevent infestation, insanitary conditions, and to provide adequate and safe shelter; - 4. Provision of adequate space to prevent overcrowding of occupants and to provide for necessary privacy for the individual. The hazards of substandard housing are: - 1. Damaging psychological imprint upon children. This has an irremediable and lasting effect; - 2. The incidence of tuberculosis is found to be higher in substandard housing areas than in areas of decent, liveable housing; - 3. Communicable Diseases such as meningitis and influenza have a higher incidence in overcrowded conditions; - 4. Typhoid fever and dysentery are easily spread where improper sewage disposal and unprotected water supplies are prevalent; - 5. Home accidents are more frequent in substandard housing; - 6. Fires and electrical hazards are much more prevalent in substandard areas. In many urban communities 60% of the total tax dollar is expended upon less than 25% of the city's total area—the slum, for welfare, police protection, fire protection and control, and other community services. The Commission is convinced that the goal of decent living conditions for all our citizens can be achieved through the application of available knowledge in a systematic, efficient, and comprehensive housing hygiene program. Therefore, the Commission urges the adoption of the budget as proposed in the section: "Manpower, Money, Facilities." ## OBJECTIVES It is proposed that by the adoption of the Housing Act and through effective and efficient Code enforcement it will be possible to: - Correct the bulk of insanitary and unsafe conditions in the residential environment contributing to substandardness within a ten year period; - 2. Create and maintain a residential environment conducive to physical, mental, moral, and social well-being. - 3. Focus upon the elimination and control of substandard conditions in the residential environment. Due to the need for developing a statewide program, the fiscal year 1969 will be one of increasing and training the Central Office staff of the State Health Department for this purpose. Contracts will be made with local subdivisions for the implementation and enforcement of the Act. The fiscal year 1970 will be one of staffing local offices and training personnel for the purpose of program development and execution at the local level. A program of correcting substandard conditions will be aimed at the following achievements: | Fiscal Year | Percentage of Elimination of Substandard Conditions | Percentage of Achievement | |-------------|---|---------------------------| | 1970 | 5% | 5 | | 1971 | 10% | 15 | | 1972 | 10% | 25 | | 1973 | 15% | 40 | | 1974 | 15% | 55 | | 1975 | 20% | 75 | | 1976 | 10% | 85 | | 1977 | 5% | 90 | | 1978 | 5% | 95 | | 1979 + Cont | inued program of enforcement | ent and control | As noted above there is expected a gradual increase in the percentage of control and elimination of substandard condtions which will peak in 1976. Following this time the percentage drops dramatically due to hard-core substandard conditions which are difficult to eliminate. It will also be noted that from the year 1979 a program of control is anticipated. This program will have been initiated at the very beginning of the program and will be an on-going function so that substandard conditions will not be allowed to develop to repeat the problem. One could draw many examples of areas of special need. The housing problems in the Kent Narrows area inspired the resolution which was adopted by the House of Delegates and gave birth to the Commission. The Kent Narrows problem still exists mainly because there is no framework of law in which to bring about a solution. By working out solutions to this problem many valuable lessons are being learned which may be useful in similar situations. ## METHODS 1. The fiscal year 1969 will be a time of intensive training of the Central Office program coordinator and the five regional supervisors. This corps of persons will be responsible for the supervision and coordination of all of the housing programs in their regions including the existing programs of migrant labor camps, mobile home parks, camps, etc. During this period regulations for the implementation of the Act will be developed and adopted. - 2. Contracting with local communities for the development and implementation of local programs, will be accomplished during this period. - 3. Where possible the Administrative Authority will assist the local subdivisions in recruitment of personnel. - 4. In the fiscal year 1970, Central Office will have an intensive training program for local personnel. This is essential to develop the necessary expertise for program development and implementation. This will be a continuing program. - 5. A program of enforcement and evaluation will also be developed early in FY 1969. ## EVALUATION The effectiveness and efficieny of the program will be tested reriodically by supervisory personnel utilizing the American Public Health Association's Housing Quality Appraisal Technique. ## AUTHORITY The authority for the implementation of a Statewide Housing Hygiene program is derived from the proposed Act. Implementation of local enforcement programs will be strengthened by regulations to be developed in keeping with the intent of the Act. ## COORDINATION A program of consulation and necessary liaison with other agencies involved with various facets of housing hygiene and safety will be instituted and maintained. Coordinating, supervisory, and advisory activity will be continued as needed, and direct services rendered when necessary. ## MANPOWER, MONEY, FACILITIES The requirement for manpower necessary to put the plan in operation has been carefully considered. Environmental Health Aides I were chosen to do the routine work of inspection for the following reasons: 1. A real incentive will be present for high school graduates to
secure jobs and to become established in a service position and to take advantage of training opportunities for self-improvement; - The promotional career ladder will offer possibilities to the employee who applies himself diligently; - 3. The use of this class of employee as opposed to college graduates will effect a saving of over one quarter million dollars to the program. Qualified and efficient supervision will be an important consideration in the development and administration of the entire program. Provision has been made to cover the State by Supervisory Regions with five Sanitarian III's. A Sanitarian IV will be responsible for program coordination, direction, development, and evaluation. These six supervising sanitarians will be under the direction of the Head of the Housing Program in the central Offices of the Environmental Health Services. The accompanying schedules show the proposed regions, salaries and pertinent information regarding Manpower, Money, and Facilities. The fiscal statement shows total salaries and expenses and details leading to these totals. It also shows the case formula participation by political subdivisions based on 1969 formula estimates. It should be noted that budgets are available for fiscal years 1969 and 1970. The FY1969 Central Office budget is shown to be \$98,638. This is the budget for staffing and equipping the central office along with the necessary expenses for the first year's operation. This amount will come entirely from State funds, and represents the entire FY1969 operating budget. The FY1970 budget is also shown to be \$2,329,343. This figure includes both the budget for Central Office and for the political subdivisions. Of this amount \$1,295,931 will be provided by the State and Federal governments and \$1,033,412 by the political subdivisions. These projections are to be found on the Case Formula Participation part of the statement. There will not be much change in the FY1971 budget due to the fact that office equipment and automobiles will have been purchased. It is true, that salaries will advance. However, this advance will about equalize with the reduction in equipment costs. | | * ************************************ | PRO | POSED | REGIO | NS | She | et 1 of | ٤ | |----------------------------|---|---------------------------------------|-------|-----------------------------|--|---|---------|----------------------| | | | • | | • | · • • • · · · · · · · · · · · · · · · · | | | | | _ | | 1 | ? | .3 | 4 | ·, | 6 | | | | REGIONS | NUMBER
SUBSTANDARD
UNITS | ¥ | NUMBER
PROPOSED
STAFE | | STATE
SUPERVISOR | ļS | | | . 1 | REGIONAL PLANNING
COUNCIL | | | | | | | 1
2 | | - 1
- 5 | BALTIMORE CITY
ANNEARUNDEL CO. | 18463 | | 95 | | | | 5 | | 7. | BALTIMORE CARROLL HARFORD HOWARD Total Excl. Balta City | 33+5
3731
5962
2759
37456 | | 27
9
12
6
78 | | | 50.8 | 6
//
8
9 | | 13 | METROPOLITAN -
WASHINGTON COUNCIL
OF GOVERNMENTS | | | | | | | 11
12
13
14 | | . 17
18
19 | MONTGOMERY CO. PRINCE GEORGES TRI-COUNTY COUNCIL DE SOUTHERN MD. | 5711
9380
14791 | | 18
29 | | | 480 | 16
17
18
19 | | 21
22
23
24
25 | CALVERT CO.
CHARLES
ST. MARVIS | 2173
3780
3517 | | 7 | | | 6 + 1 | 21 | | _26
_27 | APPALACHIAN MD
DEV. COUNCIL | | | | | | | 26 | | .28
.20
.30 | GARRETTI CO
ALLEGANY " | 3172 | | 7 75 | | | 59.9 | 29
3 | | 31
32 | WASHINGTON " FREDERICK " | 10057 | | 130 | <u> </u> | | 45.7 | 32(1) | | 33
34
35 | | 29135 | | 57 | | , | | 33
34
35 | | 36
37
38
39 | | | | | | | | 36
38
39
10 | | | | | | | | | | | | | | 2 3 | 1 | - 1 G | | |---|---------------------------------|-----------------------------|---|-----------|-------------------| | REGIONS | NUMBER
Substandard
LUNITS | NUMBER
PROPOSED
STAFF | | PERVISORS | | | DEL MARVA
ADVISORY COUNCIL | | | | | 2,- | | CECIL COUNTY | 4664 | 10 | | | 4 5 | | KENT " QUEEN ANNE'S " TALBOT " CAROLINE " | 1299
2898
3726 | 33 6 | | 3-1-6 | 6
,
8
9 | | DORCHESTER " WICOMICO " SOMERSET " | 3399
5317
5533
4021 | | | | 10 | | WORCEST ER | 33637 | 77 | | | 13 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | 16
17
18 | | | | | | | 19
?0
21 | | | | | | | 22
23
24 | | | | | | | 25
26
27.~~ | | | | | | | 28° <u> </u> | | | | | | | 32
33
31 | | | | | | | 75
76 - | | • | | | | | 38
39
10 | | | | | | | | BUDGET SUMMARY STATEWIDE HOUSING HYGIENE PROTECT-FISCAL YEARS 1969-1970 CENTRAL OFFICE AND SUBDIVISIONS | | | | | 1 | | | | 2 | | | | 3 | | _ | | | | | | | | | | 6 | | | |----------------------------------|---|-------------|-----|------------------|----|----|------------------|-----|----------|-------------|------|---------------------|-------------|---|------------------|-----------|---------------|---|---|-----|---|---|---|-------|-----|------------| | | | 5† | ato | AL
C+F
DGE | ed | SU | COT
BD
CUD | IVI | SION | | | | | | TO
Bu | | | | | | | | | | | | | ! | CENTRALOFFICE-1969 | | | | | | | | | | | | | Ш | ¹⁸ 98 | 1.1 | | | | | | | | | | 1 | | 3 | CENTRAL OFFICE-1970 | <i>\$</i> € | 31 | 573 | | | | | | | • | | | | 188 | 573 | -
 -
 - | | | | | | | | . } | , , | | <u> 5</u> | SUBDIVISIONS -1970' | 131 | 4 | 358 | A | e. | 33 | 11 | 2_ | | _ | | 1 | 4 | 147 | 776 | <u> </u> | | | | | | | | | 1, | | - ⁶
- ⁷ | 6
/ - ; | | 8
9 | Total FY1969 BUDGET | 19 | 8 | 638 | | | | | | | . . | | | | 78 | 638 | | | | | | | | | | 8 '
9 | | 10 | Total FY 1970 BUDGET | 1,29 | 75 | 931 | 4 | 0. | 33 | 41 | 2 | | 1 | | 1 | | 329 | 313 | | - | 1 | | | | | | - | 10 | | _11
_12 | Total EY 1971 BUDGET | 1,29 | 15 | 731 | | ٥ | 33 | 41 | <u>-</u> | | - | | - | | ,329 | 3 13 | | | | | | | - | | | 12 | | _13
_14
_15 | | | | - | | - | | - - | | | - - | | | | - | | | | | | | | | | | 14 | | _16 | | - | | | | | | - | - | | - | | | | | - | | | | - | - | | | | | 16 | | _18
_19 | | | | - | | | | - | | | - | - - | | | | | | - | | - - | | | - | | | 18 | | 20
21 | | | | | | | | | | | - | | | | | - | | | | | | | | | | 20 | | 22 | | | | | | | | | | | | | - | | | + | · | | + | | | | | | | 22 | | 24 | | | | | | - | - | | | | | :
 -
 -
 - | | | | | | | - | | | - | | · | | 24 | | _26
_27 | | | | | | | - | | | | + | | - | | | +- | _ | | | | | | - | | | 26 | | _28
_29 | | | - | | | | | | | | | | | | | - - - | | - | | | | | | . - | | 2h 29' | | 30
31 | 30
31 | | 32
33 | | | | | | | | | | | | | | | | - [-] | | | | | - | | | | | 32 | | 31
35 | | | - | | | | | | - | | | | | | - - - | | | | | | | | | | | 34
35 | | 37 | | | | | | | | | | | | - - | | | | | | | | - | | | | | | 36 | | _30
_30 | | | | | | | | | | | | | | | | | - | | | | | | - | | | 38
39 | | 40 | A LAT CHARLES ALONG COMMANDES AND A LANGUAGE COMMAND | | | | | | | | | | | | | | | | | - | | | | - | | | | 10 | | • | Total Number | 05 Hous | ing Units | by Poli | tical Sub | odivision v | vith numbe | , Q | |--------------------------|--|---------------------------------|---|--------------------------------|--------------------------|---|--------------------------|--| | - ; | Inspectors based six inspectors, a | on 700 sub | mps oubst
standard bus
scretary f | andard waits per In | rith Reconspector Of | mended h
se Supervitors | eur for eisc | k | | - | S'UBDIVISION
 Total
Housing | Number
Substandard | Paracent
Substandard | Recommended
Wumber 05 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Recommonder
Number of | | | 1 2 | Ballimore City | 290078 | 78763 | 16,7% | 69 | 34(12.77.30.73 | 11 1/5 | 1 | | 3 | allegang Co.
anneline del Co.
Battimore Co. | 27/65 | 17803
11764
13345 | 28.7
192
93 | 11, | 3, | 3 | | | 6 / 8 9 | Calvert County
Caroline "
Carroll "
Cevil " | 5978
6708
14941
14730 | 3++3
3399
3931
144+ | 40,9
50,7
26,3
37,7 | 1 | | | 6
7
8 | | 10
11
12
13 | Garrett " | 9256
10519
21 +13
7197 | 3780
5327
1361
3472 | 37.5°
50.6
3°7.4
48.2 | 5 | | 1
2
3
1 | 11 | | 14
15
16 | Howard " | 10,156 | 1277
12754 | 245
242
245 | 9
4 | | | 14
(5 | | _17
_18
_19
_20 | Frince Leonges Co.
Onwen armer Co | 97133
99607
5901 | 5 711
9 38 0
2 89 8
3 51 7 | 5.6
9.4
49.1 | | /
2
/ | 1 L t L E | 18 | | 21
22
23
24 | Someral County
Talbot "/
Washington "
Wecohico" | 16961
79/7
29091 | 10057
10057 | 577
3779
3716 | 6
1-
14
8 | 1 2 | 2 (7 | 20
21
22
23 | | 25
26 | Moreetis Co.
Totals | 9852 | 38.7 | 388 | 250 | 1 | 2 61 | ²⁴
⁵ -
²⁶ | | 27
28
29 | NOTE:-Inspe | ctors, or | Environm | ental Her | ulth Aides | I-Salari | es are | 27.
28
29 | | 31
32
33 | -Supe | | Sanitari | | ries are | Sigured | | 31 32 3 | | 34
35
36 | — 5'ea | retary II | Spanies | A | | 6.00 per | ear | 5 | | 37
39
27 | | irement | | 06 50 Dr | ies / yr. | | | 17 | | 40 | - 140 | pital In | uranec- | 6600/4 | ; perend | oyee. | | 10 y | # SUPPLIES and EXPENSES FY 1970 | | | | | • | | • | · | | |----------------|--|----------------------------|-----------|-------------|---------------|----------|--|---------------| | | I. | 1 | ? | | | :
 | , | | | | F | Executive | Seavetary | Manual | 5 Drawer | Training | Travel | 1 | | .] | SUBDIVISION | Deskis | Deskis ++ | Typewriters | Lutter | 0 | | | | | | Chaires | Chars | , , | Files | | | | | 1 | Baltimore City | 20320 | 3675 | 3/05 | 1770 | 9500 | 40000 | | | ., | ,5.65 | | | | | | | , ' | | | allegany Co | | 7.49 | 621 | 354 | 1600 | 6500 | | | | | 3302 | | 828 | 1-7.2 | 2700 | | | | , | ameliradel Ca | 3080 | 772 | | 1 . L' i l | | 10000 | ' | | <u></u> | Billinone Co | 3588 | 12/5 | 103,5 | 590 | 2700 | 18000 | | | | Calvert County | 1270 | 173 | | 115 | 600 | 2500 | i, | | ₊ ? | Caroline " | 1529 | 2+3 | 207 | 1/18 | 100 | 3000 | 1 | | . 8 | Carroll . | 1775 | 186 | 114 | 236 | 1900 | 3500 | 2: | | 9 | cycil | 2032 | 486 | | 236 | 1000 | 4000 | ∥ 9 | | :0 | Charles | 1524 | 43 ر | 207 | 118 | 700 | 3000 | 11, | | | | 2786 | 186 | 414 | 236 | 1100 | V500 | ₁₃ | | | Porchester. | | | | 1 1 1 1 1 1 1 | | | • • | | - 12 | Frederick " | 3300 | 729 | 621 | 354 | 1600 | 6500 | 12 | | - 13 | Sarett | 1524 | 27.3 | 207 | 1.18 | 700 | 3000 | 15 | | - 14 | Harford | 2540 | 786 | 7/4 | 234 | 1200 | 5000 | 14 | | 15 | Howard " | 1270 | 273 | 207 | 1/18 | 600 | 12500 | 130 | | _ 16 | Kent | 508 | スチ3 | 207 | 1/8 | 300 | 1000 | 16 | | . 1 | montgomery . | 12286 | 486 | 414 | 236 | 1100 | 8500 | 17 . | | 18 | | | 728 | 621 | 354 | 1800 | 7500 | 18 | | 19 | | 1270 | 173 | 307 | 1/8 | 600 | 2500 | 19 | | | Sh. Marys Co | 1524 | 27 3 | 207 | 1/8 | 700 | 3000 | 20 | | 26 | | | 48-6 | 417 | 236 | 900 | | | | - 21 | Someral Co. | 1/7/8 | | | | | 35-00 | 21 | | _2? | - Talbot Co. | 1/278 | 273 | 207 | | 600 | 2500 | /2 | | 23 | 1 | 4064 | 1 172 | 528 | 1 1 77 2 | 2000 | 5000. | ?3 | | _ 24 | gorcomico Co. | 13286 | 486 | 414 | 234 | 1100 | 4500 | 24 | | 25 | Wordester Co. | 1778 | 486 | ¥14 | | 900 | 3500 | ?5 | | _26 | Totals | 73714 | 15066 | 12,837 | 7316 | 35300 | 145500 | 26 | | 27 | | | | | 1 | | | 77 - | | 23 | | | | | | | | 28 - 1 | | _27 | | | | | | | | _3 | | | | | | | | | | | | <u></u> | | | | | | | | | | | ····· | | | | | | | | | 72 | | | | | | | | '`' | | _ ` } | | | | | | | | 3 | | - "; | | | | | | | | | | 55 | | | | | | | | 1. i. | | 4 | | | | | | | | 1.0 | | | | | | | | | | 17 _ | | • 1 | | | | | | | | | | | • | | | | | | | 20 | | - ' | • | | | | | | | | | . | ا ما يوا معادل د معادل الما المواجعة الما يواجعة الما يواجعة الما يواجعة الما يواجعة الما يواجعة الما يواجعة ا
الما يواجعة الما ال | - - - - | | - - | | | | | | | JL | | | | | | | 11 | 4 11to- tiett 8916 - Green 4216 - White ## TOTAL BUDGETS 4 CENTRAL OFFICE AND SUBDIVISIONS STATEWIDE HOUSING HYGIENE PROJECT FY 1969 AND 1970 | | | 1 | 2 | 3 | | ς | | 7 | |-------------|--|--|---|---|--------------------------------|-----------------------------------|--|-------------------------------| | | | C11 12 - | | | HOSP. | TOTAL | DESKANU | TYPEWAITERS | | | PERSONNEL | SALARIES | 200, St.C. | RELIGENCIA | HOSP.
INSUPANCIE | SALARICO | DESKS AMU
CHAMO | EI LE 3 | | _ 1 | 1-Sanitarian IR | 9577 | 313
1716 | 388 | 46 | 10371 | 257 | | | 2 | 5- Sonitarian III's | 12380 | 1716 | 1766 | 330 | 47192 | 1270 | | | 3 | 2-Secretary II's | 72380
9792 | 181 | 399 | / зд | 1075/1 | 186 | 450 | | 4 | FY1969-Totals | 62716 | 2740 | 3553 | 1 28 | 68257 | 2010 | 650 | | 5 | | | | | | | | | | 6 | 1-Sanitarian IC | 10117 | 350 | | 66 | | ╫╌┼╌┼╌┼╌┼╌┼ | | | 7 | | 1 1 1 1 1 1 1 1 1 | 359 | 4/1 | | 10951 | | | | , | 5- Sanitarian II'a | 45985 | 2115 | 1 / 872 | 330 | 50302 | | | | .8 | 2-Secretary I'a | 10350 | 1 1 277 | 422 | /32 | 111111 | ╟╾┾╾╄╾╃╾┞╃╾╌╢ | | | 9 | FY1970-Totals | 66783 | 2951 | 2706 | 258 | 72607 | | | | 10 | | [| | $\parallel + \parallel +$ | | | | | | 1 | FY1970 | | | | | | | | | | Subdivision. | . - . . | | | | | | | | 13 | Totals) | | | | <u> </u> | | | | | 14 | | | | | | | | . | | | FY1970 Totals | | | | | | | | | | Central Office | | | | | | | | | | and Subdivision | | | | | | | | | 19 | 20 | | | | | | | | - - - - - - - - | | 21 | | | | | | | | | | | And the second section of o | - - - - - - | | - - | - - - - - | · - - · · · · · - | - - - - - - | - - - - - | | 22 | | - - - - - | | | - - - - - - - - - | - - - - - - | │ | - - - - - - - | | _23 | | - - - - - - | - - - - - | | | - - - - - | - - - - - - | | | 24 | | | | | - - | | - - - - - | | | 25 | | | | | | | | | | _26 | | | - - - - - | | | - - - - - | | | | _27 | | | | . . . | | 1 | | | | 28 | | | | | | | | | | 29 | | | | | | | - | | | 30 | | | | | | | | | | 31 | | | | | | | | | | 32 | | | | | | | | | | 33 | | | | | | | | | | 34 | | | | | | | | | | 35 | - | | | | | - - - - - - | | | | 36 | | | | | | | | +++++ | | 37 | | | 1 | | ╽╏┼┤┼┼┼╏╍╢ | | -+ + - - - | - - - - | | | | ╽┧┼╫╌╏┥╢╏╸╾╽ | - | | - + - - - - - | | <u> </u> | | | 26 | | | 1-1-1 | | | -+- | <u> </u> | 1-1-1-1- | | 39 | | | | | | 1-1-1-1-1 | ┨╌╂╌┦╴ ╏ ╼╄╌╏ ╼╸║ | | | 40 | manga mangan at manga mangang ang at a sa | | | - - - - - - | | 1-1-1-1-1 |]- - - - | | | 41 | | | | | <u> </u> | | <u> </u> | 11111 | | 42 | | | | | | | | | | | | | | | | | | | ## TOTAL BUDGETS - CONTINUED CENTRAL OFFICE AND SUBDIVISIONS 3 STATEWIDE HOUSING HYGICALE PROTECT FY 1969 AND 1970 | 31/ | | - | The same of the figure | | | | | |
-----------------------------|--|---|------------------------|---|---|--|--|--| | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | | TI MING- | TRAVEL | PROLEGINGE | Col's 6-10 | Cols 5,11 | 0,50/0 Col. 12
Misc. E-xp. | BUDGET | STATE AND | TOTAL
LOLAL
COSTS | | 19/25 | 1325 | 3/425 | 15129 | 25470 | 128 | 255717 | 25598 | | | 590 | 11625 | | 13375 | 60587 | 303 | 60890 | 6.0890 | | | 200 | | | 1336 | 12090 | 60 | 1/2/570_ | 12150 | <u> </u> | | 9825 | 13950 | 3 4215 | 257860 | 78147 | 490 | 98638 | 98639 | | | | 300 | 5000 | 6400 | 17357 | 376 | 17740 | 17210 | | | 500 | 1500 | | 2000 | 52302 | 262 | 52564 | 52567 | | | 100 | | | 100 | 11511 | 1 2 2 | 11569 | 11549 | | | 11700 | 1800 | 5000 | 8500 | 81167 | 306 | 81573 | 81573 | | | | | | | | | | | 1 | | | | | | | | | | - - - - - | | | | | | 3036567 | 1/183 | 2217770_ | 1214358 | 1/1033/1/24 | | | | | | | | . | ╢╫╫┼┼┼┼ | | | | | | | | | | | | | | - | | | 23/7754 | 11799 | 23273+3 | 1295931 | 1,033412 | | | | | | | | | . | | | | - - - - - - - - - - | | | $\ \cdot \ \cdot$ | $\ \cdot \ \cdot \ \cdot \ \cdot \ $ | $\parallel \parallel $ | | | | | - | | | | - - - - - - | | | | | | | | | | | ╫╁╁╂╂┼ | | | | | | | | | | | | 2 | | | | | | | | | _ _ _ _ _ _ _ _ | 2 | | - - - - - | | . - - - - - - | | | | ┈╢╌╏┈╏╌┞╌╏╼╏╌╏╌ | - - - - - - | | | | | | | | H + H + H + H - | +++++++ | # | | | ╏╢╌┼┼ | | | | | $\ - \ - \ - \ - \ - \ - \ - \ - \ - \ -$ | - - - - - - | | | | | | | | | | • • • • • • • | ╢╢╫╢┼┼ | 2 | 3 | | | 1 | | | | | | - | 3 | | | | - - - - - - - - | | | - - - - - - | - | - - - - - - | 3 | | ╏╌╽╼╎╾┞╾╿╼┼╾┼┼╾╾╢ | - - - - - - - - | ╢╏╃┼┼┼┼ | | <u> </u> - - - - - - - | $\ \cdot\ _{L^{2}}$ | - - - - - | - - - - - - | | | ╽╽┾┼┟┼┼┤─║ | - - - - - | | <u> - - - - - - -</u> | | | ╢┦┼╢┼┼ | ╢╂╫┼┼┼┼ | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | - - - - - - | - - - - - - - - | | | 11 1 1 1 1 1 1 1 | - - - - - - | - - - - - - - | | | | | | | | | - - - - - - - - - - | - - - - - - - | | | - - - - - - | - - - - | . - - - - - - - - | | | | - - - - - - | - - - - - - | | | ┠┫┿┾╂╬┷ | ╎╏┼┼┼┼ | | | ╟╢╫╢┼┼╌ | ╢╂┼┼┤┼┼ | ╢┧┼╫┼┼┼ | ╢┼┼┼┼┼ | | | | | | | | | #++++ | # | ╫╂ ┼┼┼┼┼┼ | ## PROPOSED SUBDIVISION WILLS. A. FY 1970 STATEWIDE HOUSING HYGIGNE PROJECT | 6 | |---| |---| | | | | 2 | 3 | 4 | 5 | 6 | | |---------------------|-------------------|-------------------------|---|--|---------------------|---------------------|--------------|-------------------| | | 500000000000 | 137/10705
17 WHOWARD | Salarios | Salances | Total | | Relicement | Rosp. Ins | | | BUBDIVISION | MINES IN | Sar. M- | Scory II | Salarins
Tilluli | S-04.15 -11 | 7.07 | 12445 | | 1 | Ballimone City | 307113 | 95736 | 173770 | 475755 | 2/14-55 | 19373 | 6270 | | , , | Allegany County | 778761 | 1//35 24 | ## | 8/001 | 3675 | 3147 | 1056 | | | Anne Arundel " | 75667 | 26028 | 19557 | 12/2/9 | 15758 | 7733 | 1 1/5767 | | · 1 | Baltimore " | 87569 | 1 2600.8 | 21760 | 1) 35 67 7 | 6093 | 3798 | 11785 | | <u></u> - | Calvert a | 17504 | 8676 | 1896 | 3 ! 37 6 | 1/10/3 | 127 | 3196 | | 1 | Caroline " | 2255 | 0676 | 1896 | 37,83,1 | 1608 | 7758 | 167 | | :
- 8 | Carroll " | 26706 | 3676 | 9792 | 45171 | 1038 | 1839 | 591 | | 9 | Cecil | 31157 | 1676 | 7792 | 19605 | 1 1 272 | 3020 | 1 60 | | 10 | 3007 | | | | | | | | | 11 | Charles | ובארכני | 8676 | 1896 | 35827 | 1608 | 1753 | 1/9/2 | | 12 | Dorchester | 35608 | 8274 | 9792 | 57076 | 1 2 147 | 10201 | 7,26 | | 13 | Frederick " | 48961 | 1/7352 | 17650 | 81001 | 3674 | 30,97 | 1056 | | 14 | Garrett " | 2225 | 8676 | 11896 | 35827 | 1608 | 1 1/1928 | 1 1 1 1 1 2 | | 15 | 1/ 2 6 | | | (1260 | 1/25/12 5 1-7 | 3000 | 1 3 2 2 2 | 7104 | | 16 | Harsond | 170059 | 8676 | 9792 | 3/374 | 1103 | 1025 | 703 | | 17 | Howard " | 8702 | 0 km/ (+ | 7896 |
1/3778 | 635 | | 396 | | 15 | Kent " | 35005 | 8676 | 9792 | 65076 | 2/25 | 3201 | 7.26 | | ر) د | Montgomery " | 15000 | | | | | | | | 21 | Prince George's " | 57563 | 177352 | 17688 | 89903 | 1055 | 3659 | 1168 | | | Queen Anne's " | 17804 | 8676 | 4896 | 3/3/76 | 1403 | 1/257 | 396 | | 23 | St. Mary's " | 22255 | 5676 | 1896 | 35 82 7 | 1608 | 1450 | H677 | | | Somerset | 26706 | \$ 676 | 19792 | 15177 | 2038 | 1839 | 194 . | | 25 | | | | | | | | | | 26 | Talbot | 17804 | 8676 | 7696 | 31374 | 11/103 | 1/277 | 376 | | 21 | Washington | 35608 | 17352 | 9792 | | | 2021 | 1320 . | | 28 | Wicomico | 26706 | C/ 7/ | 02012 | 45174 | 20125 | 22 <i>c1</i> | 726 | | 30 | Wonester | 7/1/5/7540 | | 73035552 | 7772018 | 179218 | 7.11.23 | 1232198 | | 31 | 101015 | | | | | | | 0.5 (0.70) | | 32 | | | | | | | | | | 33 | | | | | | | | | | 3.; | | | | | | | | | | 35 | | | | | | | | | | 36 | | | | | | | | | | 37 | 39 | | | | | | | | | | ⁴⁰
41 | | <mark>║┃</mark> ┟┽╽┽┼┼╌ | - - - - - - | 1-1-1-1-1-1-1 | | | - - - - | - - - - - - - - | | | | ╟╟┼┼╏┼┼╌ | $\ \cdot\ _{1}^{2}+\ \cdot\ _{2}^{2}+\ \cdot\ _{2}^{2}$ | ╢┧┼┼╢┼┼ | ╢╽┼╬╣╣ | | ╢╢╣┼╟┼┼ | ╟┨┽┼┠╬╬╸ | | 42 | | | | | | | | ╟╂┼┼┼┼ | | | <u> </u> | 11 1 1 1 1 1 1 1 | | 0 4 1 1 4 1 1 1 | 11 1 1 1 1 1 1 1 1 | n 1 + 1 1 1 1 | 0.111111 | n 1 1 1 1 1 1 1 1 | # PROPOSED SUBDIVISION BUDGET FY 1970 - CONTINUED STATEWIDE HOUSING HYGIENE PROTECT | | 0 | | | 12 | | 14 | | 16 | |--|---|----------------------------|---|----------------------------------|--|--------------------------------|--------------------------------------|----| | To la squip | CEROSS ISTAL | 0,5%
Col9 | Total Subdr
Costs | cho State
Fiel Costa | statetral | Jo Lical | 701/(L
L.C. 01
C.o. ts | | | 7 8 3 7 6
7 3 7 6 6
7 3 7 6 6
2 2 7 2 8 | (10 11 3 /
/10 2 / 05
/5 2 / 07 /
/ 7 0 (5 7 8 | 32c/
-5/5
-5/5 | 607738
702475
753777
777731 | 55,3
(14,1)
555,2
11111 | 3.41.2.57
6.0.6.98
84.141.8
7.671.5 | 35 4
 4 6
 5 5 6 | 3701871
371717
671278
75316 | | | 7438
5792
7311
5768 | 37376
75777
56757
627 5 | 197
226
265
313 | 3 4567
45313
57244
63028 | 69.5 | 35613
37534
28706
38762 | 35.3
36.5
49.5
36.5 | 15977
13839
13834
24016 | | | 3791
9022
1306
5791 | 162165
162165
95147 | 37/2
37/2
510
206 | 75373
16377
1626/5
75373 | 573
607
457
679 | 25999
41564
76695
30805 | 927
376
573
301 | 19377
27250
55720
174565 | | | 9876
1938
2376
022 | 77229
37376
17569
68150 | 371
197
88
311 | 771600
37587
77657
68771 | 5-1-9
9-1-7
1-9-8
2-5-4 | 40955
 /6508
 8795
 17397 | 451
583
502
716 | 33575
23079
3867
51094 | | | 77817
1938
3772
7314 | 134399
134390
47737
54759 | 568
197
224
235 | 11/41/87
39:587
45:37:3
517247 | 546
505
713
73.9 | 62376
20783
3235/
94303 | 45,4
47,15
28,7
26,1 | 5.15t7
1880t
13022
1774 | | | 7938
 16336
 9022
 7314 | 39590
125730
45150
54759 | 197
627
341
785 | 37567
12657
65491
5754 | 430 | 17032
71600
32191
19463 | 5.70
932
530
E4D | 23565
54757
36300
37781 | | | | 2236,557 | 21/83 | 1247770 | | 121+358 | | 1/032/12 | $\ + + + + \ + \ $ | | | | ╟┼┼┼┼┼ | | | - - - | | ## Final Draft A BILL Entitled HOUSING HYGIEME Prepared by: The Governor's Committee on State-wide Housing Standards William J. Peeples, M.D., Honorary Chairman Olonzo P. Fike, R.S., Chairman ## A BILL Entitled 1 AN ACT to add new Sections to Article 43 of the 2 Annotated Code of Maryland (1957 Edition), title "Health", and 3 to be under the new subtitle "Housing Hygiene", to establish Ъ minimum standards and definitions governing the condition and 5 maintenance of dwellings and their premises, including supplied 6 utilities and facilities and other physical things and conditions 7 necessary to make dwellings and their premises safe, sanitary and 8 fit for human habitation, fixing certain responsibilities and 9 duties of owners and occupants of dwellings and their premises; 10 authorizing the inspection of dwellings and their premises, and 11 condemnation of dwellings unfit for human habitation, establishing 12 rules and regulations applicable hereto; providing for administration and enforcement procedures; and fixing certain penaltics for 13 14 violations of the provisions of this Act. #### PREFACE It is hereby declared to be the purpose and intent of this Act to provide legislation which shall be applicable to all duellings now in existence in this State, or that shall hereafter be constructed. This Act is to ensure that the quality of housing is adequate for the protection, preservation, and promotion of the physical, mental, and social well-being of all the people in the residential environment by regulating all privately and publicly owned dwellings to protect the health, safety, and general welfare. This Act, in addition to other considerations, provides for the establishment of minimum standards and regulations for: 1. Basic equipment and facilities for light, ventilation, and thermal conditions; - Safety from fire and accidents; - 3. Use, location, and amount of space for human occupancy; - 4. An adequate level of maintenance; - Determination of the responsibilities of owners, operators, and occupants of dwellings; and - 6. Administration and enforcement procedures. "Whereas the quality of the environment is of prime public concern, and Whereas the quality of housing units in which people reside is a major component of the environment, which has significant influence on the public health and safety, and Whereas, there is presently no provision of State law which covers this subject area; Now, therefore, this Act is proposed for enactment at the 1968 Session of the General Assembly, with the understanding that only preparatory work, and negotiations with local governmental bodies is to take place during the 1969 fiscal year; with implementation being initiated on July 1, 1969, and thereafter being focused principally on the quality of housing units which are determined by inspection to be seriously deficient. Additionally, it is expected that the State Board of Health and Mental Hygiene will assign operating responsibility for this program to the State Department of Health, and that the State Department of Health, and that the State Department of Health will, in turn, conduct the program on the basis of contractual arrangements with the governing body of each county and Baltimore City. #### SECTION I - 1 BE IT ENACTED BY THE GENERAL ASSEMBLY OF MARYLAND, THAT new Sections - 2 be and they are hereby added to Article 43 of the - 3 Annotated Code of Maryland (1957 Edition), title "Health", to be - 4 known under the newsubtitle "Housing Hygiene", and to read as follows: ## SECTION II #### DEFINITIONS - 1 The following definitions shall apply in the interpretation, - 2 administration, and enforcement of this Act: - 3 2.01 APPROVED means in satisfactory compliance with practice acceptable - to the approving authority under the provisions of this Act, or other - 5 appropriate authority designated by law to give approval in the matter - 6 in question. - 7 2.02 APPROPRIATE AUTHORITY means that person within the governmental - 8 structure of the corporate unit charged with the administration and - 9 enforcement of the appropriate code or regulations. - 2.03 APPROVING AUTHORITY, hereinafter referred to as THE AUTHORITY, - means the State Board of Health and Mental Hygiene, or its duly - authorized representative or other designated EMFORCEMENT AUTHORITY, - or AUTHORITIES, as provided by Section III of this Act. - 2.04 BASEMENT means a portion of a building located partly underground, - but having less than half its clear floor-to-ceiling height below the - 16 average grade of the adjoining ground. (See "cellar") - 2.05 CELLAR means a portion of a building located partly or wholly - 18 underground, and having half or more than half of its clear floor-to- - 19 ceiling height below the average grade of the adjoining ground. - 20 (See "Basement") - 21 2.06 DWELLING means any building of one or more rooms, tent, trailer, - 22 railroad car, or any other enclosure which is wholly or partly used or - 23 intended to be used for living or sleeping by human occurants. The - 24 term "dwelling", as hereinafter used, includes but is not limited to - 25 dormitory room, dwelling unit, rooming unit, or any combination of - 26 these and the structure in which located, and also "multiple dwelling" 1 and "boarding house". The term does not include "temporary housing" 2 as hereinafter defined. 3 2.06.01 BOARDING HOUSE, means a building arranged or used for 4 lodging with meals, for compensation, and accommodating five or 5 more persons. 6 2.06.02 DORMITORY ROOM means a room in any dwelling used for 7 sleeping purposes by four (l_i) or more persons unrelated to the 8 owner or operator. 9 2.06.03 DWELLING UNIT means any room or group of rooms located 10 within a dwelling and forming a single habitable unit with 11 facilities for cooking and occupied or intended to be occupied 12 by one household as a home where its occupants live and sleep. 13 2.06.04 MULTIPLE DWELLING means any dwelling containing more than 14 two dwelling units, rooming units, dormitory rooms, or combinations 15 of the same. 16 2.06.05 ROOMING HOUSE means any dwelling or that part of any 17 dwelling containing one or more rooming units, or one or more 18 dormitory rooms. 19 2.06.06 ROOMING UNIT means a
group of rooms in one structure and 20 under one management, without facilities for regular cooking by 21 the occupants, offered for rent to individual lodgers or to 22 families for living or sleeping purposes. 23 . 2.06.07 TEMPORARY HOUSING means any tent, trailor, mobile home, 24 or any other structure used for human shelter which is designed 25 to be transportable and which is not attached to the ground, 26 to another structure, or to any utility system on the same premises, 27 for more than thirty consecutive days. - 1 2.07 EMERGENCY means the existence of circumstances that constitute - 2 a danger to the public health, safety, or general welfare requiring - 3 immediate action. - 4 2.08 EMFORCEMENT AUTHORITY means the Maryland State Department of Health - or the local authority which has been designated by the Approving Authority, - 6 through contractural arrangements, to enforce the provisions of this Act. - 7 2.09 EXTERMINATION means the control and elimination of insects, rodents, - 8 or other pests by eliminating their harborage places; by removing or - 9 making inaccessible materials that may serve as their food, by poisoning, - spraying, fumigating, trapping, or by any other recognized and approved - ll pest elimination methods. - 12 2.10 FAMILY means one adult person plus one or more persons who are - 13 legally related to him and residing together in the same dwelling unit. - 14 Unrelated persons living together in a synthetic household may constitute - 15 a family. - 2.11 FLUSH WATER CLOSET means a toilet bowl connected to water under - 17 pressure with a water sealed trap. - 18 2.12 GARBAGE means any material composed in whole or in part of animal - 19 and vegetable wastes, exclusive of human excreta. - 20 2.13 GUEST means any non-paying person who shares a dwelling unit in - 21 a temporary status for not more than thirty (30) days in a calendar - 22 year. - 23 2.14 HABITABLE ROOM means a room or enclosed floor space used or - 24 intended to be used for living, sleeping, eating, or cooking purposes. - 25 2.15 HOUSEHOLD means a person or group of persons who occupy a dwelling - 26 unit as the home where they regularly live and sleep. They need not be - 27 related. - 2.16 INFESTATION means the presence, within or contiguous to a dwelling, - 2 of any insects, rodents, or other pests. - 3 2.17 KITCHEN means any room used, or intended to be used, primarily - 4 for cooking purposes. It may include laundry facilities and dining - 5 equipment. - 6 2.18 MEANING OF CENTAIN WORDS. Whenever the words "dwelling," "dwelling - 7 unit," "rooming house," "rooming units," "premises," "structure," - 8 "boarding house," "dormitory room," are used in this Act they shall be - 9 construed as though they were followed by the words: "or any part thereof." - 10 Words used in the singular include the plural, and the plural the - ll singular, the masculine gender includes the feminine and the feminine - 12 includes the masculine. - 2.19 OCCUPANT means any person, except a guest, over 1 year of age, - 14 living, sleeping, cooking, or eating in, or having actual possession - of, a dwelling unit, rooming unit, or dormitory room. - 2.20 OPERATOR means any person who has charge, carc, control, or - 17 management of a building, or part thereof, in which dwelling units, - 18 rooming units, or dormitory rooms are let. - 19 2.21 ORDINARY SUMMER CONDITIONS means a temperature 10 degrees below - 20 the highest recorded temperature in the locality for the prior ten year - 21 period. - 22 2.22 ORDINARY MINIMUM WINTER CONDITIONS means a temperature 15 degrees - 23 above the lowest recorded temperature in the locality for the prior ten - 24 year period. - 25 2.23 ONNER means any person who, alone or jointly or severally with - 26 others: - 2.23.01 Has legal title to any dwelling or dwelling unit, with or - 28 without accompanying actual possession thereof, or - 1 2.23.02 Has charge, care, or control of any dwelling or dwelling - unit, as owner, or agent of the owner, or as executor, administrator, - 3 trustee, or guardian of the estate of the owner. - 2.24 PERMISSIBLE OCCUPANCY means the maximum number of persons permitted to reside in a dwelling unit, rooming unit, or dormitory room. - 6 2.25 PERSON means and includes any individual, firm, corporation, - 7 association, or partnership. - 8 2.26 PLUMBING means and includes, but is not limited to, all of the - 9 following supplied facilities and equipment within or adjacent to the - 10 dwelling: gas pipes, gas-burning equipment, water pipes, garbage - ll disposal units, waste pipes, water closets, sinks, installed dishwashers, - lavatories, bathtubs, shower baths, installed clothes-washing machines, - 13 catch basins, drains, vents, and any other similar supplied fixtures, - 14 together with all connections to water, sewer or gas lines. - 2.27 PREMISES means a lot, plot or parcel of land including the dwellings - 16 and related structures situated thereon. - 17 2.28 REFUSE means all putrescible and nonputrescible solids (except - 18 body wastes) including garbage, rubbish, ashes, and dead animals. - 19 2.29 RUBBISH means nonputrescible solid wastes (excluding ashes) - 20 consisting of either: - 21 2.29.01 Combustible: paper, cartons, boxes, barrels, wood, - 22 excelsior, tree branches, yard trimmings, wood furniture, bedding, - dunnage. - 24 2.29.02 Noncombustible: metals, tin cans, metal furniture, dirt, - 25 glass, crockery, minerals. - 26 2.30 SAFETY means the condition of being free from danger and hazards - 27 which may cause accidents or disease. - 2.31 SPACE HEATER means a self-contained, heating appliance of either - 2 the circulating type or the radiant type and intended primarily to - 3 heat only one room. - 4 2.32 SUPPLIED means paid for, furnished by, provided by, or under the - 5 control of the owner or operator. ## SECTION III ## ADMINISTRATION AND ENFORCEMENT - 3.01 The Authority is herby empowered and directed to develop and - 2 implement a systematic program for inspections to determine the condition - 3 of dwellings and their premises located within the State of Maryland to - 4 enforce the provisions of this Act, and to protect the health and safety - of the occupants of the dwellings and the general public. Such inspection - 6 shall be made during reasonable hours and shall be made so as to cause the - 7 least amount of inconvenience to owners or occupants consistent with the - 8 efficient performance of the duties of the Authority. - 9 3.02 The Authority is authorized to make contractual arrangements - 10 with the governing body of each county and Baltimore City for the - 11 administration and enforcement of the provisions of this Act throughout - 12 the State of Maryland. If the governing body of any county, city or - town has adopted its own housing code or ordinance, and the provisions - 14 of that code or ordinance are no less stringent than the provisions of - 15 this Act and any regulations adopted under it, and so long as the pro- - 16 gram for enforcement of such local housing code or ordinance is approved - 17 by the Authority, that code or ordinance, and enforcement program, will be - applicable in that jurisdiction and shall be considered as being in - 19 compliance with this Act. - 3.03 Each county and Baltimore City shall by June 30, 1969, either - 2 make contractual arrangements with the Authority for the administration - 3 and enforcement of this Act in that particular subdivision or shall have - 4 adopted its own housing code or ordinance with provisions which are no - 5 less stringent than the provisions of this Act and any regulation adopted - 6 under it with a program for enforcement of such local housing code or - 7 ordinance which is approved by the Authority. - 8 3.04 The Authority and the Enforcing Authorities are authorized to obtain - 9 such Federal or other funds as may be available from time to time for - 10 purposes of carrying out the provisions of this Act. - 11 3.05 The State Department of Health is hereby authorized to utilize - 12 funds appropriated in the program of the annual State operating budget, - which provides for General Local Health Services, for the purposes of - 14 carrying out this Act. When so used, the proportion of State and local - 15 funds, respectively, shall be that specified for the financing of minimum - 16 health services. Where a city or town is in compliance with the provisions - 17 of this Act, the State Department of Health in its contractual arrangement - shall indicate the amount of state funds that are to be forwarded by the - 19 county to that city or town for housing code administration and enforcement. - 20 Such designation of funds by the State Department of Health shall be based - 21 on the same formula used for that county in which the city or town is - 22 located. - 23 3.06 If any county or Baltimore City fails to comply with subsection 3.03 - of this Act by June 30, 1969, the Authority is authorized to enforce the - 25 provisions of this Act in that county or Baltimore City until the county or - 26 Baltimore City complies with subsection 3.03 of this Act. In this case, - 27 the entire cost for this enforcement shall be charged to that county and - 28 shall be recoverable by the State in a civil action brought by the State of - 1 Maryland, and such money when collected shall be paid into the State - 2 Treasury. None of this cost shall be defrayed by that county's proportion - 3 of available state aid for housing code enforcement under the General - 4 Local Health Services appropriation in the annual State operating budget. - Notwithstanding the previous sentence, if a governing body or bodies within - 6 a county comply with Section 3.02 of this Act, the Authority may provide - 7 that governing body with the proportion of state aid that the governing - 8 body would have received from their county if their county would have - 9 complied with Section 3.02 of this Act. - 3.07 The governing body of any
county, city or town that complies with - 11 subsection 3.03 of this Act, may, by appropriate ordinance, impose and - 12 collect fees for inspection of dwellings under the provisions of this - 13 Act. #### SECTION IV ## ENFORCEMENT: NOTICE OF VIOLATIONS, HEARINGS ORDERS, EMERGENCIES, HOUSING BOARD OF REVIEW #### VIOLATIONS - 1 4.01 Whenever the Authority determines that there has been a violation of - 2 any provision of this Act or applicable rules and regulations issued pursuant - 3 thereto, it shall give notice in writing to the person or persons responsible - 4 therefor and order compliance as hereinafter provided. Such notice and order - 5 shall be in writing and shall include: - a. Identification of the dwelling or the surrounding premises where the violation or violations have occurred; - 8 b. A list of the violations, with reference to the section of the Act - 9 and/or regulations violated, and an order as to the remedial action - 10 required to effect compliance with the Act. - 11 c. Specification of a reasonable time for the correction of any violations; - d. Advice concerning the procedure for appeal. #### HEAR INGS 1 4.02 Any person affected by any notice which has been issued in connection with the enforcement of any provision of this Act, or any rule or regulation 2 3 adopted pursuant thereto, may request and shall be granted a hearing on the 4 alleged violation before the Housing Board of Review: Provided that such 5 person shall file in the office of the Housing Board of Review a written 6 petition requesting such hearing and setting forth a brief statement of 7 the grounds therefor within 10 days after the day the notice was served. 8 Upon receipt of such petition the Housing Board of Review shall set a time and place for such hearing and shall give the petitioner written notice 9 thereof. At such hearing the petitioner shall be given opportunity to be 10 11 heard and to show why such notice should be modified or withdrawn. hearing shall be commenced not later than 15 days after the day on which 12 13 the petition was filed; Provided that upon application of the petitioner, 14 the Housing Board of Review may postpone the date of the hearing for a 15 reasonable time beyond such 15-day period, if in its judgment the petitioner 16 has submitted a good and sufficient reason for such postponement. The 17 failure of the petitioner or his representative to appear and to state his 18 case at such hearing shall have the same effect as if no petition were 19 filed. After the hearing, the Housing Board of Review by a majority vote, 20 shall sustain, modify, or withdraw the notice, depending on its findings 21 as to whether the provisions of this Act or rules and regulations adopted 22 pursuant to it have been complied with, and the petitioner and the Authority 23 shall be notified in writing of such findings. #### ORDERS - 1 4.03 Any notice served pursuant to this Act shall automatically become an - 2 order if a written petition for a hearing is not filed with the Housing - 3 Board of Review within 10 days after such notice is served. All findings - 1 of the Housing Board of Review shall become an order and shall be reviewable - 2 in the manner established in the Administrative Procedure Act of Maryland. #### EMERGENCIES - 1 4.04 Whenever the Authority finds that an emergency exists, it may, without - 2 notice or hearing, issue an order reciting the existence of such an emer- - 3 gency and requiring that such action be taken as it deems necessary to - 4 meet the emergency. Notwithstanding the other provisions of this Act. - 5 such order shall be effective immediately. #### HOUSING BOARD OF REVIEW - 1 4.05 Each county and Baltimore City shall create a Housing Board of Review - 2 to conduct hearings authorized by this Act in its rarticular jurisdiction. - 3 Each Housing Board of Review shall consist of a minimum of five members to - be appointed by the governing body of the county or Baltimore City for - 5 terms of three years. Notwithstanding the aforementioned, any governing - 6 body within a county, which complies with subsection 3.03 of this Act. - 7 may establish a Housing Board of Review. The compensation for the members - 8 of the board in all cases shall be set by the legislative body of the - 9 particular jurisdiction. #### SECTION V #### ADOPTION OF RULES AND REGULATIONS BY THE STATE BOARD OF HEALTH AND MENTAL HYGIENE - 1 5.01 The Authority shall adopt such rules and regulations as may be - 2 necessary for the enforcement of this Act. Such rules and regulations - 3 shall comply with the Administrative Procedures Act, and shall become - 4 effective 60 days following adoption. #### SECTION VI # MINIMUM STANDARDS FOR BASIC EQUIPMENT AND FACILITIES | 1 | 6.01 No person shall occupy as owner, occupant, or let to another for | |------------|--| | 2 | occupancy any dwelling or dwelling unit, for the purpose of living, | | 3 | sleeping, cooking, or eating therein, which does not comply with the | | 4 | following requirements: | | 5 | 6.01.01 Every dwelling unit shall contain necessary cooking and | | 6 | baking facilities for food preparation and such facilities shall be | | 7 | installed by approved methods and shall be kept in a clean and sani- | | 8 | tary condition. | | 9 | 6.01.02 Every dwelling unit shall be provided with necessary approved | | 10 | and adequate food storage for the temporary preservation of perishable | | 11 | foods. | | 12 | 6.01.03 Every dwelling unit shall contain a kitchen sink in good | | 13 | working condition and shall be properly connected to a water and | | 1 ħ | sewer system approved by the Authority. | | 15 | 6.01.04 Every dwelling unit shall have access to a non-habitable | | 16 | room which affords privacy to a person within said room, and which | | 17 | is equipped with a flush water closet and a lavatory basin in good | | 18 | working condition and properly connected to a water and sewer | | 19 | system approved by the Authority. | | 20 | 6.01.05 Every dwelling unit shall have access to a non-habitable | | 21 | room which affords privacy to a person within said room and which | | 22 | is equipped with a bathtub or shower in good working condition and | | 23 | properly connected to a water and sewer system approved by the | | 24 | Authority. | | 25 | 6.01.06 Every kitchen sink, lavatory basin, and bathtub or shower | | 26 | required under the provisions of this act shall be properly connected | with both hot and cold water lines, and be supplied with adequate 1 running water under pressure. 3 NOTE: In certain areas, where water under pressure and approved Ъ water carried sewage cannot be provided, the following may be 5 substituted: 6 Every dwelling unit shall be provided with a water supply, toilet, 7 handwashing and bathing facilities that are acceptable to the Authority. 6.01.07 Every dwelling unit shall be supplied with adequate rubbish 9 storage facilities, type and location of which are approved by the 10 Authority. 11 6.01.08 Every dwelling unit shall have adequate garbage disposal 12 facilities or garbage storage containers, type and location of which are approved by the Authority. 13 14 6.01.09 Every dwelling shall have supplied water-heating facilities 15 which are properly installed, are maintained in safe and good working 16 condition, are properly connected with the hot water lines required under the provisions of this Act, and are capable of heating water 17 18 to such a temperature as to permit an adequate amount of water to be 19 drawn at every required kitchen sink, lavatory basin, bathtub or 20 shower at a safe and adequate temperature. Such supplied water-21 heating facilities shall be capable of meeting these requirements. 22 when the dwelling or dwelling unit heating facilities required under 23 the provisions of this Act are not in operation. 24 NOTE: In areas where piped water under pressure cannot be provided. 25 substitute water heating facilities shall be provided which are 26 approved by the Authority. 27 6.01.10 Every dwelling shall have means of safe, unobstructed 28 travel to the outside of the building at street or grade level. 29 Means of egress shall be in accordance with the requirements of 1 25 #### SECTION VII ### MINIMUM STANDARDS FOR LIGHT, VENTILATION AND HEATING 7.01 No person shall occupy as owner-occurant or let to another for 2 occurancy any dwelling, for the purpose of living therein, which does 3 not comply with the following requirements: 7.01.01 Every habitable room shall have at least one window or 4 5 skylight facing directly to the outdoors, except that a blind 6 kitchen may be provided with adequate artificial light. The total window area shall be sufficient to permit adequate natural lighting 7 8 during the daylight hours. 9 7.01.02 Every habitable room shall have at least one window or 10 skylight which can easily be opened, or such other device as will 11 adequately ventilate the room. The total of openable window area 12 in every habitable room shall be sufficient to provide adequate ventilation, except where there is supplied some other device 13 affording adequate ventilation and approved by the Authority. 14 15 7.01.03 Every bathroom and water closet compartment shall comply 16 with the light and ventilation requirements for habitable rooms 17 except that no window or skylight shall be required in properly and 18 adequately artificially lighted and ventilated bathrooms and water 19 closet compartments equipped with a ventilation system which is kept 20 in continuous operation when the room is in use. 21 7.01.04 Where there is electric service reasonably available, every 22 habitable room of such dwelling shall be provided with adequate 23 electrical fixtures and outlets. Every such outlet and fixture shall 2Л be installed in accordance with applicable electrical codes, and shall be maintained in good and safe working condition, and
shall be connected 1 to the source of electric power in an approved manner. 2 7.01.05 Every dwelling shall have heating facilities which are properly installed, vented, and maintained in safe and good working condition, 3 4 and are capable of safely and adequately heating all habitable rooms, bathrooms, and water closet compartments located therein. Whenever 6 the heating facilities are not under the direct control of the 7 occupants, the owner shall provide adequate heat at all times during 8 the heating season. 9 7.01.06 Every public hall and stairway in every multiple dwelling 10 shall be adequately lighted at all times. 11 7.01.07 During that portion of each year when and under conditions 12 which the Authority deems it necessary for protection against 13 mosquitoes, flies, and other insects, every door opening directly 14 from a dwelling to outdoor space shall have screens and a self-15 closing device where appropriate; and every window or other device 16 with openings to outdoor space, used or intended to be used for #### SECTION VIII ventilation, shall likewise be supplied with approved screens. 17 # GENERAL REQUIREMENTS RELATING TO THE SAFE AND SANITARY MAINTENANCE OF PARTS OF DWELLINGS 1 8.01 No person shall occupy as owner-occupant or let to another for occupancy any dwelling for the purpose of living therein, which does 2 3 not comply with the following requirements: 4 8.01.01 Every foundation, floor, wall, ceiling, and roof shall be 5 weathertight, watertight, and rodentproof; shall be capable of 6 affording privacy; and shall be kept in good repair. 7 8.01.02 Every window, exterior door, and basement or cellar 8 hatchway shall be weathertight, watertight, and rodentproof, and 1 shall be kept in sound working condition and good repair. 2 8.01.03 Every inside and outside stair, every porch, and every 3 appurtenance thereto shall be so constructed as to be safe to use 4 and capable of supporting the load that normal use may cause to be 5 placed thereon; and shall be kept in sound conditon and good repair. 6 8.01.04 All plumbing shall be properly installed and maintained in 7 good sanitary working condition, free from defects, leaks, and 8 obstructions. 9 8.01.05 Every water closet compartment floor surface and bathroom 10 floor surface shall be constructed and maintained so as to be reasonably impervious to water and so as to permit such floor to 11 12 be easily kept in a clean and sanitary condition. 8.01.06 Every supplied facility, piece of equipment, or utility 13 14 which is required under this Act shall be so constructed or 15 installed that it will function safely and effectively, and shall 16 be maintained in satisfactory working condition. 8.01.07 No owner, operator, or occurant shall cause any service, 17 18 facility, equipment, or utility which is required under this Act 19 to be removed from or shut off from or discontinued for any occupied 20 dwelling let or occupied by him, except for such temporary interruption 21 as may be necessary while actual repairs or alterations are in process, 22 or during temporary emergencies when discontinuance of service is 23 approved by the Authority. 8.01.08 No owner shall occupy or let to any occurant any vacant 24 dwelling unit unless it is clean, sanitary, and fit for human 25 26 occupancy. #### SECTION IX ### MINIMUM SPACE, USE, AND LOCATION REQUIREMENTS - 1 9.01 No person shall occupy or let to another for occupancy any dwelling - 2 for the purpose of living therein, unless the dwelling provides adequate - 3 space and proper location of all habitable rooms for the purposes - 4 intended. #### SECTION X ### RESPONSIBILITIES OF OWNERS AND OCCUPANTS - 1 10.01 Every owner of a multiple dwelling shall be responsible for - 2 maintaining the shared or public areas of the dwelling and premises - 3 thereof in a clean and sanitary condition. - 4 10.02 Every occupant of a dwelling shall keep in clean and sanitary - 5 condition that part of the dwelling and premises thereof which he - 6 occupies and controls. - 7 10.03 Every occupant of a dwelling shall place all rubbish in approved - 8 containers and shall dispose of all his rubbish in a clean and sanitary - 9 manner as required by this Act. - 10.04 Every occupant of a dwelling shall dispose in a clean and sanitary - ll manner all his garbage and any other organic waste. All such awaiting - disposal shall be placed in the the garbage storage containers required - 13 by this Act. It shall be the responsibility of the owner to supply such - 14 adequate facilities or containers for all multiple dwellings. In all - other cases it shall be the responsibility of the occurant to furnish - 16 such adequate facilities or containers. - 17 10.05 Every occurant of a dwelling shall be responsible for installing - all screens for that part of the dwelling which he occupies or controls. - 19 whenever the same are required under the provisions of this Act or of - any rule or regulation adopted pursuant thereto, except where the owner - 2 has agreed to supply such service. - 3 10.06 Every owner of a dwelling or multiple dwelling shall be responsible - 4 for the extermination of insects, rodents, vermin, and other pests whenever - 5 infestation exists in more than two dwelling units, or in the shared or - 6 public parts of the structure. The occupant of a dwelling unit in a - 7 dwelling or multiple dwelling shall be responsible for such extermination - 8 within the unit occupied by him whenever his dwelling unit is the only - 9 unit in the building that is infested. Notwithstanding the foregoing - 10 provisions, whenever infestation of rodents is caused by failure of the - ll owner to maintain any dwelling or multiple dwelling in a rodent-proof - 12 condition, extermination of such rodents shall be the responsibility of - 13 the owner. - 14 10.07 Every occupant of a dwelling unit shall keep all plumbing fixtures - 15 therein in a clean and sanitary condition and shall be responsible for - 16 the exercise of reasonable care in the proper use and operation thereof. #### SECTION XI ### ROOMING HOUSE, DORMITORY ROOMS, ROOMING UNITS - 1 No person shall operate a rooming house, or shall occupy or let to another - 2 for occupancy any dormitory room or rooming unit in any rooming house, - 3 which is not in compliance with the provisions of every section of this - 4 Act except the provisions of Section VI and Section X. No owner or other - 5 person shall occupy or let to another person any rooming unit or dormitory - 6 room unless it is clean and sanitary, and complies with all applicable - 7 requirements of the appropriate authority including the following: - 8 11.01 No person shall operate a rooming house unless he holds a valid - 9 rooming house permit issued by the authority in the name of the operator - 10 and for the specific dwelling. This permit shall be displayed in a - 1 conspicuous place within the dwelling at all times. No such permit shall - 2 be transferable. All such remits shall be renewed annually unless sus- - 3 pended or revoked. - 4 11.02 An adequate number of flush water closets, urinals, lavatory basins, - and bathtubs or showers rroperly connected to a water and sewer system - 6 approved by the Authority and in good working condition, shall be supplied, - 7 provided: - 8 11.02.01 That all such facilities shall be so located within the - 9 dwelling as to be reasonably accessible from a common hall or - passageway to all persons sharing such facilities. - 11.02.02 That every lavatory basin and bathtub or shower shall be - supplied with heated and unheated water under pressure at all times. - 13 11.03 The following provision shall apply in all rooming houses: - 14 11.03.01 Cooking in dormitory rooms and rooming units is prohibited. - 15 11.03.02 Communal cooking and dining facilities in a rooming house - is prohibited, except as approved in writing by the authority. - 17 11.03.03 Access doors to all rooming units shall have operating - locks to insure privacy. - 19 11.04 Unless exempted by the authority in writing, the operator of every - 20 rooming house shall supply and change bed linen and towels therein at - 21 least once a week, in each occupied room and prior to the letting of any - room to any occupant and the operator shall be responsible for the - 23 maintenance of all supplied bedding in a clean and sanitary manner. - 24 11.05 Every room in a rooming house used for living and sleeping purposes - 25 shall comply with all the requirements of this Act pertaining to a - 26 habitable room. - 27 11.06 Structually sound hand rails shall be provided on any steps con- - 28 taining five risers or more. If steps are not enclosed hand rails and - 1 approved balusters shall be provided. Forches or balconies, more than three - 2 feet higher than the adjacent areas, shall have approved hand rails and - 3 properly spaced balusters or enclosure. #### SECTION XII #### DESIGNATION OF UNFIT DWELLINGS - 1 12.01 The designation of any dwelling, or any part thereof, as unfit - 2 for human habitation and the procedure for the designation and placarding - 3 of such unfit dwelling or part thereof shall be carried out in compliance - with Section IV of this Act and the following requirements: - 5 12.01.01 Any dwelling or part thereof which shall be found to have - 6 any of the following defects shall be declared as unfit for human - 7 habitation and shall be so designated and placarded by the Authority: - (a) One which is so damaged, decayed, dilapidated, insanitary, - 9 unsafe, or vermin infested that it creates a serious hazard to - 10 the health or safety of the occurants or of the public. - 11 (b) One which lacks illumination, ventilation, or sanitation - facilities adequate to protect the health or safety of the - occupants or the rublic. 8 - 14 (c) One which because of its general condition or location is - insanitary, or otherwise dangerous, to the health or safety of - the occupants or of the public. - 17 12.01.02 Any
dwelling or part thereof declared as unfit for human - habitation, and so designated and placarded by the Authority, shall - be vacated within a reasonable time as ordered by the Authority. - 20 12.01.03 No dwelling or part thereof which has been declared and - 21 placarded as unfit for human habitation shall again be used for - 22 human habitation until written approval is secured from, and such - 23 placard is removed by, the Authority. The Authority shall remove 1 such placard whenever the defect or defects upon which the unfit 2 declaration and placarding action were based have been eliminated. 3 12.01.04 No person, other than the Authority, shall deface or remove 4 the placard from any dwelling or part thereof which has been declared 5 as unfit for human habitation and placarded as such. 6 12.01.05 Any rerson affected by any notice or order relating to the 7 designation and placarding of a dwelling or part thereof as unfit 8 for human habitation may request and shall be granted a hearing on 9 the matter before the Authority, under the procedure set forth in 10 Section IV of this Act. 11 12.02 If any dwelling or its premises shall be found, in the opinion 12 of the Authority, to constitute an immediate danger to the rublic health 13 or safety, the Authority may proceed to have the same condemned and may, after compliance with Section IV of this Act, order such structure made 14 15 safe by appropriate means or demolished by the responsible party. If 16 the responsible party does not comply with such order, the Authority may 17 proceed to make safe or demolish such dangerous structures utilizing 18 such public or private resources required and available. Costs incurred 19 for such action will become a lien upon the property collectable in the 20 same manner as delinouent real estate taxes, upon certification of the #### SECTION XIII #### DEFERRAL IN CERTAIN CASES 13.01 Hardship to the occupant—Relocation housing unavailable. 2 13.01.01 The Authority is authorized to defer complaince in whole or 21 3 4 5 Authority in part with this Act where a dwelling and premises cannot reasonably be made to comply with all provisions of this Act, without the vacating of such dwelling and premises, and it is found that no other adequate housing at a cost which the occupants can afford is at that time available in the area. Nothing in this subsection, however, is to be construed to prevent the reasonable enforcement of this Act in such dwelling and premises, to put same in as sanitary and healthful condition as the circumstances permit. Every such deferral shall be reviewed every 90 days until compliance is achieved or the occupants relocated. #### 13.02 HARDSHIP ·l 2 3 4 5 6 7 8 9 ⁻10 11 12 13 14 15 16 13.02.01 The Authority is authorized in particular cases to defer full compliance with all the terms and provisions of this Act in special circumstances, including unusual hardship, where there is not an immediate and present danger to the health of the occupants or to public; provided, however, that in such cases deferral shall not be for an indefinite time but the Authority shall establish a reasonable time to bring such dwelling into compliance with the provisions of this Act. #### SECTION XIV #### PENALTIES - Any person who shall violate any provision of this Act, or any provision - 2 of any rule or regulation adopted by the Authority pursuant to the authority - 3 granted by this Act, and after notice as provided for in Section IV, shall - 4 upon conviction be runished by a fine of not more than \$500.00 or by - 5 imprisonment for not more than 30 days, or both. Each day's failure to - 6 comply with any such provision shall constitute a separate violation. #### STCTION XV ### CONFLICT OF ORDINANCES: EFFECT OF PARTIAL INVALIDITY - 1 15.01 Where a provision of this Act is found to be in conflict with a - 2 provision of any other Act or code of the State of Maryland existing - 3 on the effective date of this Act which establishes a lower standard for - 4 the promotion and protection of the health and safety of the people, the - 5 provisions of this Act shall be deemed to prevail, and the provisions of such - 6 other Acts or codes which establish such lower standards are hereby declared - 7 to be remealed to the extent that they are found to be in conflict with this - 8 Act. - 9 15.02 If any section, subsection, paragraph, sentence, clause, or phrase of - 10 this act should be declared invalid for any reason whatsoever, such decision - ll shall not affect the remaining portions of this Act, which shall remain in - 12 full force and effect; and to this end the provisions of this Act are - 13 hereby declared to be severable. #### SECTION XVI #### EFFECTIVE DATE 1 This Act shall be effective on and after the